


Lease vs. Buy How to Choose

Presenter

Gary Hatfield, Mercury Associates


Basics of Fleet Costs: Typical Dollar


FAST Reported Distribution Of Ownership Costs: Two Bureaus

Green = Depreciation; Purple = Fuel; Blue = Indirect Costs; Red = Maintenance Costs


Life Cycle Costs of a Vehicle


GSA Fleet Management Plan

- (Justification of) Vehicle sourcing decision(s) for purchasing/owning vehicles compared with leasing vehicles through GSA Fleet or commercially.
- Compare all direct and indirect costs projected for the lifecycle of owned vehicles to the total lease costs over an identical lifecycle.
- Include rationale for acquiring vehicles from other than the most cost effective source.

Reporting Depreciation

- Must be reported for all owned vehicles in the annual FAST submission for the Federal Fleet Report (FFR).
- Agencies must submit to GSA the information needed to produce the FFR.
- OMB requires agency Fleet Managers and budget officers to submit annual agency motor vehicle budgeting information through FAST (Circular A-11).

What are Direct Costs?

- For Owned Vehicles:
 - Depreciation
 - Fuel
 - Maintenance
 - Labor, Parts, & Commercial Repairs
- For GSA Leased Vehicles:
 - Sum of Monthly Fixed Charge and Mileage Charges, plus end-of-lease charges

Vehicle Cost Categories

- Variable or Operating Costs
 - Gasoline
 - Maintenance (oil)
 - Tires
- Capital or Fixed Costs
 - Depreciation
- Costs for Your Owned Vehicles:
 - Depreciation
 - Fuel
 - Maintenance
 - Labor, Parts, & Commercial Repairs
- Costs for Your GSA Leased Vehicles:
 - Sum of Monthly Fixed Charge and Mileage Charges
 - End-of-lease charges
- Overlooked costs?
 - Upfitting
 - Replacement Tires
 - Others?

Depreciation Defined

For accounting


- A system (and process) of accounting methods that distributes (allocates) the cost of an asset, less salvage value (if any), over the estimated useful life of the asset.

For replacement planning

- The decline in value of assets.
- The initial purchase price minus the current fair market value (FMV).

Note: Residual value -- another name for salvage value.

Depreciation Defined


Calculating FMV Depreciation

- Total acquisition cost (plus upfitting), minus the resale value, divided by the life (months or years); for example:
 - Purchase cost = \$33,000
 - Upfitting cost = \$2,000
 - Total cost = \$35,000
 - Resale proceeds = \$3,000
 - Life = 8 years
 - Depreciation = \$35,000 \$3,000 = \$32,000 ÷ 8 = \$4,000 per year

How to Report for FAST?

- Problem: I don't know the resale proceeds to calculate depreciation until after the vehicle is sold; I don't know the actual life of the vehicle
- Solution: Use reasonable estimates for resale proceeds and vehicle life at the time of purchase; for example:
 - Purchase cost = \$33,000 (known)
 - Upfitting cost = \$2,000 (known)
 - Total cost = \$35,000 (known)
 - Resale proceeds = $$35,000 \times 10\% = $3,500 \text{ (est.)}$
 - Life = 8 years (est.)
 - Depreciation = $$35,000 $3,500 = $31,500 \div 8 = $3,937$ per year
- Use the FAST depreciation template

What are Indirect Costs? Salaries and benefits, and other expenses of all fleet

- Salaries and benefits, and other expenses of all fleet management personnel.
- Computer software, hardware, and support services and administrative supplies and equipment.
- The cost of vehicles and other equipment used for fleet management (e.g., shop truck or tow truck).
- Cost of temporary rented and leased motor vehicles.
- Storage of motor vehicles at non-Government-owned locations (such as for new-vehicle storage and disposal storage).
- Improvements and repairs to Government-owned or leased real property, such as offices and garages used for fleet management.
- Ancillary costs such as utilities and custodial services.
- Servicing and repairing garage operating equipment (lifts, tools, etc.)
- Tort claims resulting from accidents involving fleet vehicles.

What if I don't know Indirect Costs?

- Estimate indirect costs for Owned vehicles by using 10% of total Direct fleet costs; for example:
 - Total annual direct cost of owned fleet = \$50 million (7,000 vehs.)
 - Estimated indirect costs = \$5 million
- Estimate indirect costs for Leased vehicles by using 1% of total Direct fleet costs; for example:
 - Total annual direct cost of leased fleet = \$50 million (7,000 vehs.)
 - Estimated indirect costs = \$500,000
- Note! These are just rough estimates and should not replace complete and accurate records of indirect costs where available.

What	Agency Owned	GSA Fleet	
Vehicle Life Cycle	Current Practice (non-optimized)	GSA Published Replacement Standards	
Depreciation	Net Capital Cost (Purchase Price less Resale value)	GSA Monthly Rate X Agency Life Cycle	
Maintenance	Agency Data (if complete and accurate) or estimate	GSA Mileage Rate (Rate also includes Fuel)	
Fuel	Agency Data (if complete and accurate) or estimate based on MPG	Included in GSA Mileage Rate	
Indirects and Overhead	Agency Data (if complete and accurate) or estimate	10% of Owned Amount	

GSA Leasing Pros

- Eliminates need for one-time significant cash outlay (Lease is "pay as you go"; Buy is "pay before you go")
- Reduces fleet management/administration time (softdollar productivity improves)
- Typically eliminates need for government-operated garages for maintenance (commercial shops are most often used; however, government garages may be authorized for M&R of GSA Fleet vehicles)

GSA Leasing Pros

- Responsibility for the fleet management information system falls upon GSA and is included in the lease rate:
 - Which provides: data tracking;
 - report generation for fleet management purposes;
 - data quality for regulatory reporting (e.g., FAST).
- Replacement of vehicles occurs in a timely manner, which translates into:
 - Reduced vehicle downtime (newer vehicles means greater reliability)
 - Translates into additional safety features which become available on newer vehicles
 - Lower maintenance costs (older vehicles not replaced in a timely manner demand more maintenance, mechanics, parts, etc.)
 - The agency can decrease or increase fleet size dependent upon the mission with little effort or investment

GSA Leasing Cons

- Information systems not integrated with owned fleet
- Many types of vehicles and equipment unavailable for release
- Mileage rate aggregates fuels and maintenance cost, hiding detail cost components
- Can be higher cost for certain vehicle types
- Can be higher cost for low-utilization vehicles
- Can be higher cost for rough service due to "refurbish" cost at time of turn in
- Not suitable for vehicles that require extensive upfitting of special equipment and subsequent "decommissioning" to remove special equipment before disposal

Owning (buying) Pros

- Can be lower cost for certain types of vehicles or vehicles that have low utilization
- Can retain vehicles for longer period of time than required by GSA Fleet (advantageous for lowutilization vehicles)
- Can be lower overall cost when life-cycle costing drives the replacement cycle and vehicles are replaced at the most cost-effective time in the cycle (however, this is rare in government)
- Vehicles can be upfitted with special equipment more easily, and can be sold without having to remove the special equipment (most of which will be worn out or obsolete)

Owning Cons

- Significantly increases fleet management/administration time (soft-dollar productivity reduced; cost generally not incorporated into lease vs. own cost analysis)
- Financial demands for replacement are less predictable
- Requires sufficient capital (appropriated funds) for timely replacement of vehicles (always a significant challenge for agencies)
- Because of insufficient capital, fleet age typically reaches high levels; optimum lifecycle replacement is exceeded, which increases total cost of ownership

Owning Cons (cont.)

- Replacement of vehicles typically does not occur in a timely manner, which translates into:
 - Increased vehicle downtime (older vehicles means less reliability)
 - Mission-fulfillment typically at greater risk (due to vehicle downtime)
 - Increase in fleet size to ensure sufficient spare vehicles are available as older vehicles break down more frequently
 - Higher maintenance costs (older vehicles not replaced in a timely manner demand more maintenance)
 - Higher fuel costs and emissions;


Owning Cons (cont.)

- Places the burden on the component to provide an FMIS (an indirect cost), which translates into:
 - Requirement for a centralized FMIS with related procurement requirements, IT support, training, programming to meet internal needs, etc.
 - Management attention to data tracking
 - Typically less reliable data quality for fleet management purposes
 - Typically less reliable data quality for regulatory reporting (e.g., FAST)
 - More time required for a) data tracking, b) regulatory reporting
 - Government operated garages need extensive FMIS capabilities to manage repair orders, labor tracking, parts, commercial repairs, etc.
- Often requires a government-owned and operated garage facility with staffing and overheads (indirect costs)

Example

- Medium Duty Truck operated within a base, used 3,000 miles per year, 20 year life
- Cost of Ownership: \$8,300 per year
 - Depreciation: \$66K \$6K = \$60K ÷ 20 = \$3,000per year
 - Fuel: 300 gallons @ \$4 = \$1,200 per year
 - Average Maintenance = \$4,000 per year
 - Indirect Costs = \$100 per year
- Cost of Leasing: \$8,850 per year

Example: Break Even Point


Example

Agency	Vehicle Class		Owned	GSA	Commerci al
DLA	LD Minivan 4x2 (Passenger)	Dodge Grand Caravan	\$26,063.86	\$19,272.88	\$30,184.34
DLA	LD Pickup 4x2	Dodge Ram 1500	\$39,253.37	\$31,478.09	\$54,038.15
DLA	MD Pickup 4X2	Ford F350	\$51,202.47	\$41,189.17	\$91,454.57

Summary

- Consider ALL costs when comparing leasing vs. buying
- FMP and FAST require drill-down analysis of leasing vs. buying
- Use a Total Cost of Ownership (TCO) analysis for owned vehicles
- Consider the "soft" and indirect costs associated with owning
- Higher annual mileage vehicles favor leasing
- Lower annual mileage vehicles with longer lifecycles favor owning
- Optimize owned vehicle lifecycles using TCO

Suggested Actions

- 1. Develop FAST Handbook and support with training (to standardize data gathering and calculation methods)
- 2. Identify all indirect costs at a few garages and extrapolate (e.g. indirect cost avg. is \$X per vehicle)
- 3. Develop TCO for selected vehicle types and assess cost differential against current age of fleet
- 4. Undertake rigorous lease vs. own analysis for key vehicle types and justify as required for the FMP

Presenter Contact

- Mercury Associates:
 - Gary Hatfield:
 - ghatfield@mercury-assoc.com
 - (941) 685-6907 (mobile)